ORIGINAL MEASUREMENTS:		
Byeseda, J.J.; Deetz, J.A.; Manning, W.P.		
Proc.Laurance Reid Gas Cond.Conf. 1985.		
PREPARED BY:		
P.G.T. Fogg		
Ostwald Mole fraction coeff. in liquid* L ${}^{\times}_{\text{H}_2\text{S}}$		
6.3 0.0160		
11.9 0.0618		
14.73 $P_{\text{H}_2S}/\text{bar} = 1.016$		
INFORMATION		
SOURCE AND PURITY OF MATERIALS:		
No information		
ESTIMATED ERROR:		
REFERENCES:		

COMPONENTS: 1. Hydrogen sulfide; H₂S; [7783-06-4] 2. Oxybispropanol; (Dipropylene glycol); C₆H₁₄O₃; [25265-71-8] VARIABLES: Temperature C. L. Young

EXPERIMENTAL VALUES:

T/K	Henry's constant ^H H ₂ S ^{/atm}	Mole fraction at 1 atm* $^x\mathrm{H}_2\mathrm{S}$
298.2	22.9	0.0437
323.2 343.2	30.7 74.3	0.0326 0.0135

* Calculated by compiler assuming a linear function of $P_{\rm H_2S}$ vs $x_{\rm H_2S}$, i.e., $x_{\rm H_2S}$ (1 atm) = $1/H_{\rm H_2S}$

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at 1 atm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface adsorption was not allowed for although its possible existence was noted.

SOURCE AND PURITY OF MATERIALS:

- (1) L'Air Liquide sample, minimum purity 99.9 mole per cent.
- (2) Touzart and Matignon or Serlabo sample, purity 99 mole per cent.

ESTIMATED ERROR:

 $\delta T/K = \pm 0.1$; $\delta H/atm = \pm 6\%$ (estimated by compiler).

COMPONENTS: 1. Hydrogen sulfide; H ₂ S; [7783-06-4] 2. 2,2'[1,2-ethanediylbis(oxy)]bisethanol, (triethylene glycol); C ₆ H ₁ 4O ₄ ; [112-27-6]	ORIGINAL MEASURMENTS: Blake, R.J. 0il & Gas J. 1967, 65(2), 105-108.
VARIABLES:	PREPARED BY:
Temperature, pressure.	P.G.T. Fogg

EXPERIMENTAL VALUES:

The author presented smooth curves showing the variation of the absorption coefficient, α , (volume of gas reduced to 273.15 K and 1.013 bar dissolved by one volume of the solvent at the experimental temperature) with change of T/°F. These curves were for partial pressures of 0, 25, 50, 10 & 150 psig. The compiler has used the curves to prepare the tables below.

Values of $\boldsymbol{\alpha}$ for various temperatures and pressures

T/K		Partial pres	ssure of H ₂ S	/bar	
	1.013	2.737	4.460	7.908	11.355
273.15	21.5	41.3			
283.15	16.4	31.6	50.5		
293.15	12.8	25.9	41.4		
303.15	10.2	21.6	35.0	64.2	
313.15	8.1	18.5	30.2	55.2	
323.15	6.8	16.0	26.2	47.9	75.8
333.15	5.6	14.2	23.1	42.0	63.7
343.15	5.0	12.5	20.1	36.7	54.9
353.15	4.4	11.1	17.7	32.2	47.2
363.15	4.2	10.2	15.4	27.8	40.7
373.15	4.0	9.6	13.5	23.9	34.7

т/к	P _{H2S} /bar	Mole fraction in liquid *H2S
273.15	1.013	0.114
283.15	2.737 1.013 2.737	0.199 0.090 0.160
293.15	4.460 1.013 2.737	0.233 0.071 0.135
	4.460 7.908	0.199 0.309
303.15	1.013 2.737 4.460	0.058 0.115 0.174
313.15	7.908 1.013 2.737	0.174 0.278 0.047 0.100
	4.460 7.908	0.154 0.249

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
No information.	No information.
no iniciametron:	ESTIMATED ERROR:
	REFERENCES:

COMPONENTS:	ORIGINAL MEASUREMENTS:
 Hydrogen sulfide; H₂S; [7783-06-4] Polyethylene glycols (α-hydro-ω-hydroxy-poly(oxy-1,2-ethanediyl); (C₂H₄O)_nH₂O; [25322-68-3] 	Gestrich, W.; Reinke, L. ChemIngTech. 1983, 55, 629-631
VARIABLES:	PREPARED BY:
Temperature, pressure.	P.G.T. Fogg
EXPERIMENTAL VALUES:	

Solubilities were measured at temperatures from 70 °C to 150 °C and pressures from 196 to 695 Torr. Over this pressure range the weight of gas absorbed per gram of solvent was found to be proportional to the pressure. Values of this proportionality constant were graphically displayed by the authors in small scale diagrams and also presented as equations of the form:

$$ln (S/mg) = -A + B/(T/K)$$

In these equations S is the weight of gas absorbed by 1 g of solvent for a pressure of gas of 1 bar.

	Α	В	r²	
Polyethylene glycol P200	3.7573	1915.0	0.9943	
Polyethylene glycols P300 & P400	3.6376	1904.0	0.9894	
Polyethylene glycol P1000	4.6163	2263.6	0.9995	

P200, P300 etc. correspond to the nomenclature of the suppliers, Chemischen Werke Hüls.

r = correlation coefficient.

	AUXILIARY INFORMATION
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
No information	
	ESTIMATED ERROR:
	REFERENCES:
	RUFERENCES:

- Hydrogen sulfide; H₂S; [7783-06-4]
- 2. Polyethylene glycols (α -Hydro- ω -hydroxy-poly(oxy-1,2-ethanediy1); (C_2H_4O) $_nH_2O$; [25322-68-3]

ORIGINAL MEASUREMENTS:

Härtel, G.H.

J. Chem. Eng. Data 1985, 30, 57-61.

VARIABLES:

PREPARED BY:

Temperature

P.G.T. Fogg

EXPERIMENTAL VALUES:	T/K	Henry's constant [†] H _{H2S} /bar	Mole fraction solubility $x_{\rm H_2S}$ (1.013 bar)*
Polyethylene glycol 200	333.15 353.15 373.15	21.989 33.121 44.812	0.046 0.031 0.023
Polyethylene glycol 400	333.15 353.15 373.15	9.498 15.023 20.598	0.107 0.067 0.049

Henry's constant is given by :

pressure

H_{H2}S

mole fraction solubility

Solubilities were measured at concentrations not greater than $x_{\rm H_2S}$ = 0.16. The variation of mole fraction solubility with pressure was found to be almost linear with a correlation coefficient of better than 0.99.

- * Calculated by the compiler assuming that the variation of mole fraction solubility with variation of pressure was linear to 1.013 bar.
- [†] There is some ambiguity in the manner in which data are tabulated in the original paper. The compiler considers that these values correspond to experimental measurements by the author.

AUXILIARY INFORMATION

METHOD /APPARATUS / PROCEDURE:

Absorption was found from the decrease in pressure when a known volume of gas came into contact with a known mass of degassed solvent. Pressure changes were found by use of a transducer with a mercury manometer to provide a reference pressure.

SOURCE AND PURITY OF MATERIALS:

 From Matheson, Heusenstamm, FRG; minimum purity 99.5%.

ESTIMATED ERROR:

 $\delta P = \pm 0.25 \text{ mbar (author)}$

EXPERIMENTAL VALUES:

P(to /mmHg	otal /bar	T/K	Concentrations of H ₂ S / Normality	Average conc	entration* *H2S
740	0.987	299.2	0.506	0.256	0.026
			0.520		
			0.505		
i			0.515		

estimated by the compiler on the assumption that dissolution of gas caused negligible change of volume.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

The ether appears to have been saturated with hydrogen sulfide by bubbling the gas through the solvent at room temperature and a total pressure equal to barometric pressure. The gas dissolved by a measured volume of solution was then allowed to react with a 3% aqueous solution of cadmium sulfate so as to produce a precipitate of cadmium sulfide and a solution of sulfuric acid. There was good agreement between the amount of hydrogen sulfide calculated from the weight of cadmium sulfide and the amount calculated from the quantity of sulfuric acid.

SOURCE AND PURITY OF MATERIALS:

- Prepared from 25% solution of sodium sulfide by treatment with concentrated acid. Washed with distilled water and dried with CaCl₂ and P₂O₅.
- Distilled from fused CaCl₂ and then treated with sodium wire; redistilled.

ESTIMATED ERROR:

- Hydrogen sulfide; H₂S; [7783-06-4]
- 2. 1,1'-Oxybisoctane; C₁₄H₃₄O₃;
 [629-82-3]

ORIGINAL MEASUREMENTS:

Gerrard, W.

J. Appl. Chem. Biotechnol. <u>1972</u>, 22, 623-650.

VARIABLES:

Temperature

PREPARED BY:

P.G.T. Fogg

EXPERIMENTAL VALUES:

T/K	P(total)/mmHg	P(total)/bar	Mole ratio	Mole fraction of H ₂ S*
265.15	761	1.015	0.237	0.192
267.15	761	1.015	0.223	0.182
273.15	761	1.015	0.184	0.155
283.15	761	1.015	0.138	0.121
293.15	761	1.015	0.110	0.099

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

Hydrogen sulfide was bubbled into a weighed amount of component 2 in a bubbler tube as described in detail in the source. The amount of gas absorbed at equilibrium for the observed temperature and pressure was found by weighing. Pressure was measured with a mercury manometer.

SOURCE AND PURITY OF MATERIALS:

It was stated that "All materials purified and attested by conventional methods."

ESTIMATED ERROR:

$$\delta x_{H_2S} = \pm 4\%$$
 (author)

^{*} calculated by the compiler for the stated total pressure.

		··	ORIGINAL MEASUR	TI CINTO .
COMPONENTS: 1. Hydrogen sulfide; H ₂ S; [7783-06-4] 2. Ethoxybenzene, (ethylphenyl ether); C ₀ H ₁₀ O; [103-73-1]			Gerrard, W.	em. Biotechnol., <u>1972</u> , 22,
ES:		-	PREPARED BY:	
perature			C.L. Young	
ENTAL VALUES:				
	P*/nmHg	P*/kPa	Mole ratio	Mole fraction $^{+}$ of hydrogen sulfide in liquid, $x_{ m H_2S}$
5.15	748	99.7	0.175	0.149
.15	748	99.7	0.164	0.141
3.15	748	99.7	0.135	0.119
3.15	748	99.7	0.100	0.091
3.15	748	99.7	0.078	0.072
	ES: Aperature ENTAL VALUES:	Es: Aperature ENTAL VALUES: 748 748 8.15 748 748	Es: Es: Experature ENTAL VALUES: 748 99.7 748 99.7 748 99.7 748 99.7 748 99.7 748 99.7 748 99.7	Cher); C ₈ H ₁₀ O; [103-73-1] ES: Aperature ENTAL VALUES: P*/mmHg P*/kPa Mole ratio C.1. Young C.1. Young C.1. Young C.1. Young C.1. Young C.2. Young C.3. Young C.4. Young C.5. Young C.6. Young C.7. Young C.7. Young C.8. Young C.8. Young C.9. Young C.9. Young C.1. Young C.1. Young C.1. Young C.2. Young C.3. Young C.4. Young C.5. Young C.6. Young C.7. Young C.7. Young C.8. Young C.9. Young C.9. Young C.1. Young C.1. Young C.1. Young C.2. Young C.3. Young C.4. Young C.5. Young C.6. Young C.7. Young C.8. Young C.9. Young C.1. Young C.1. Young C.1. Young C.2. Young C.3. Young C.4. Young C.5. Young C.6. Young C.7. Young C.8. Young C.8. Young C.9. Young C.9 Young C.9 Young C.9 Young C.9 Young C.9 Y

tcalculated by compiler

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

Hydrogen sulfide was bubbled into a weighed amount of component 2. in a bubbler tube as described in detail in the source. The amount of gas absorbed at equilibrium and at the observed temperature and pressure was determined by weighing. Pressure was measured with a mercury manometer. The amount of gas absorbed at successively lower pressures was measured. Eventually the pressure was reduced to the vapor pressure of component 2. The refractive index and infrared spectrum of the liquid showed it to be essentially pure component 2.

SOURCE AND PURITY OF MATERIALS:

1 and 2. Components were purified and attested by conventional methods.

ESTIMATED ERROR:

$$\delta T/K = \pm 0.2; \quad \delta x_{H_2S} = \pm 4\%$$

^{*}total pressure

,,				
COMPONENTS:	ORIGINA	L MEASURE	MENTS:	
 Hydrogen sulfide; H₂S; [7783-06-4] 	Ph.D. D		on, Depart	
2. Polyglycol ethers	Califor		ring, Univ eley, U.S. n, S.)	
VARIABLES:	PREPARE	D BY:		
Temperature	P.G.	T. Fogg		
EXPERIMENTAL VALUES:	· · ·			·
Solvent	A/K	В	<i>H'/</i> 298.15 К	MPa 373.15 K
1,1'-Oxybis(2-methoxyethane), (diethylene glycol dimethyl ether; diglyme); C ₆ H ₁ 4O ₃ ; [111-96-6]	-2095.9 ± 1.8%	13.483 ± 0.8%		10.27
2,5,8,11-Tetraoxadodecane, (triethylene glycol dimethyl ether; triglyme); $C_8H_{18}O_4$; [112-49-2]	-2147.2 ± 3.4%	•		11.42
2,5,8,11,14-Pentaoxapentadecane, (tetraethylene glycol dimethyl ether; tetraglyme); C10H22O5; [143-24-8]			2.75	12.61
2-(2-methoxyethoxy)ethanol, (diethylene glycol monomethyl ether; methyl carbitol); C ₅ H ₁₂ O ₃ ; [111-77-3]			2.97	11.02
3,6,9,12-Tetraoxahexadecan-1-ol, (tetraethylene glycol monobutyl ether); C ₁₂ H ₂₆ O ₅ ; [1559-34-8]	-1817.2 ± 1.7%	12.500 ± 0.7%		13.97

Values of ${\it H}^{\,\prime}$ are Henry's law constants, extrapolated to zero pressure, as defined by the equation:

H' = partial pressure of gas / weight fraction solubility

If Henry's law is taken to be of the form:

H = partial pressure of gas / mole fraction solubility.

then the Henry's laws constant, H, extrapolated to zero partial pressure is given by:

$$H / kPa = exp [A/T + B]$$

The values of A and B are based upon experimental measurements of solubilities carried out in the temperature range 288.2 K to 373.2 K at pressures which did not exceed 133 kPa.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE

Dried solvent was added to a flask of known weight. The solvent was then heated, degassed, and the flask reweighed. Subsequent steps were automated and data stored in a computer. The solvent vapor pressure was recorded after each increment of temperature of 5 K from 288.2 to 373.2 K. The flask was then cooled, a predetermined mass of gas added and total pressures recorded at intervals of 5 K. The process was repeated with further additions of gas.

SOURCE AND PURITY OF MATERIALS

2-(2-methoxyethoxy)ethanol was referred to by the trade name *Dowanol DM; 3,6,9,12-tetraoxahexadecan-1-ol by the trade name *Dowanol TBH.

ESTIMATED ERROR:

As indicated above.

- Hydrogen sulfide; H₂S; [7783-06-4]
- 2. 2,5,8,11,14-Pentaoxapentadecane;
 (tetraethylene glycol dimethyl
 ether); C₁₀H₂₂O₅; [143-24-8]

ORIGINAL MEASUREMENTS:

Härtel, G.H.

J.Chem.Eng.Data 1985, 30, 57-61.

VARIABLES:

Temperature

PREPARED BY:

P.G.T. Fogg

EXPERIMENTAL VALUES:

T/K	Henry's constant H _{H2S} /bar	Mole fraction solubility x _{H₂S} (1.013 bar)*
293.15	3.390	0.299
313.15	6.179	0.164
333.15	8.310	0.122
353.15	11.321	0.089
373.15	16.901	0.060

Henry's constant is defined as :

Solubilities were measured at concentrations not greater than $x_{\rm H_2S} = 0.16$. The variation of mole fraction solubility with pressure was found to be almost linear with a correlation coefficient of better than 0.99.

* Calculated by the compiler assuming that the variation of mole fraction solubility with variation of pressure was linear to 1.013 bar. (The value for 293.15 K lies outside the range for which linearity was experimentally demonstrated by the author)

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE

Absorption was found from the decrease in pressure when a known volume of gas came into contact with a known mass of degassed solvent.

Pressure changes were found by use of a transducer with a mercury manometer to provide a reference pressure.

SOURCE AND PURITY OF MATERIALS

 From Matheson, Heusenstamm, FRG; minimum purity 99.5%.

ESTIMATED ERROR

 $\delta P = \pm 0.25 \text{ mbar (author)}$

- Hydrogen sulfide; H₂S; [7783-06-4]
- 2,5,8,11,14-Pentaoxapentadecane (tetraethylene glycol dimethyl ether); C₁₀H₂₂O₅; [143-24-8]
- 3. Tricyclodecanedimethanol C₁₂H₁₈O₂; [26896-48-0]

ORIGINAL MEASUREMENTS:

Härtel, G.H.

J.Chem. Eng. Data 1985, 30, 57-61.

VARIABLES:

Temperature

PREPARED BY:

P.G.T. Fogg

EXPERIMENTAL VALUES:

The solvent consisted of a mixture of tetraethylene glycol dimethyl ether (85 wt%) and tricyclodecanedimethanol (15 wt%)

T/K	Henry's constant H _{H2} S ^{/bar}	Mole fraction solubility $x_{\rm H_2S}$ (1.013 bar)*
293.15	5.169	0.196
313.15	8.487	0.119
333.15	12.097	0.084
353.15	15.464	0.066
373.15	21.551	0.047

Henry's constant is defined as :

Solubilities were measured at concentrations not greater than $x_{\rm H_2S} = 0.16$. The variation of mole fraction solubility with pressure was found to be almost linear with a correlation coefficient of better than 0.99.

* Calculated by the compiler assuming that the variation of mole fraction solubility with variation of pressure was linear to 1.013 bar. (The value for 293.15 K lies outside the range for which linearity was experimentally demonstrated by the author)

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE

Absorption was found from the decrease in pressure when a known volume of gas came into contact with a known mass of degassed solvent. Pressure changes were found by use of a transducer with a mercury manometer to provide a reference pressure.

SOURCE AND PURITY OF MATERIALS

 From Matheson, Heusenstamm, FRG; minimum purity 99.5%.

ESTIMATED ERROR

 $\delta P = \pm 0.25 \text{ mbar (author)}$

200 Hydrogen Suite	de in ivon-aqueous Soi	vents
COMPONENTS:	ORIGINAL M	EASUREMENTS:
1. Hydrogen sulfide; H ₂ S; [7783-06-4]	Sweeney, C	.W.
2. Polar solvents	Chromatogr	aphia <u>1984</u> , 18, 663-7.
VARIABLES:	PREPARED B	Y:
Temperature	P.G.	T. Fogg
EXPERIMENTAL VALUES:	1	
Solvent	Henry's co	nstant/bar
	298.15 K	323.15 K
Phosphoric acid, tributyl ester (tributyl phosphate); C ₁₂ H ₂₇ PO ₄ ; [126-73-8]	4.14	8.27
4-Methyl-1,3-dioxolan-2-one (propylene carbonate); C4H6O3; [108-32-7]	22.6	37.4
1-Methyl-2-pyrrolidinone (N-methylpyrrolidone); C ₅ H ₉ NO; [872-50-4]	5.81	12.3
2,5,8,11,14-Pentaoxapentadecane (tetraethylene glycol dimethyl et C ₁₀ H ₂₂ O ₅ ; [143-24-8]	3.91 ther);	7.46
The Henry's constant, H, was defi	ned as :	

$$H = \frac{f_{\text{H}_2S}}{x_{\text{H}_2S}} \quad (x_{\text{H}_2S} \to 0)$$

where $f_{\rm H_2S}$ is the fugacity of H₂S in the gas phase and $x_{\rm H_2S}$ the mole fraction of H2S in the liquid phase.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE

Henry's constants were calculated from retention volumes measured with a modified 204 Series Pye-Unicam gas chromatograph. Helium was used as carrier gas and the support material was PTFE. Further details are given in refs. 1 - 3. The author noted that the Henry's constant which he reported for dissolution in N-methylpyrolidone at 298 K was 16-20% lower than literature values and suggested that the discrepancy could be due to adsorption at the gas-liquid interface in these chromatographic measurements.

SOURCE AND PURITY OF MATERIALS

- 1. from Cambrian Gases, London; 97.5 - 99.9% pure.
- 2. from Aldrich Chemicals, Gillingham, U.K.; re-distilled.

ESTIMATED ERROR

 $\delta T/K = \pm 0.05 ;$ $\delta H/H = \pm 0.05$ (author)

- 1. Conder, J.R.; Young C.L.,
 "Physicochemical Measurements by Gas Chromatography", Wiley, Chichester, U.K.
- 2. Ng, S.; Harris, H.G.; Prausnitz, J.M. J. Chem. Eng. Data 1969, 14, 482.
- 3. Lin, P.J.; Parcher, J.F. J. Chromatogr. Sci. <u>1982</u>, 20, 33.

- Hydrogen sulfide; H₂S; [7783-06-4]
- 2. 18-Methyl-2,5,8,11,14,17hexaoxanonadecane (pentaethylene glycol methyl isopropyl ether) C₁₄H₃₀O₆; [63095-29-4]

ORIGINAL MEASUREMENTS:

Härtel, G.H.

J. Chem. Eng. Data 1985, 30, 57-61.

VARIABLES:

PREPARED BY:

Temperature

P.G.T. Fogg

EXPERIMENTAL V	ALUES:
----------------	--------

T/K	Henry's constant H _{H2S} /bar	Mole fraction solubility $x_{\rm H_2S}$ (1.013 bar)*
293.15	2.804	0.361
313.15	4.859	0.208
333.15	6.667	0.152
353.15	11.739	0.086
373.15	17.921	0.057

Henry's constant is given by :

pressure

 $H_{H_2S} = \frac{}{\text{mole fraction solubility}}$

Solubilities were measured at concentrations not greater than $x_{\rm H_2S}$ = 0.16. The variation of mole fraction solubility with pressure was found to be almost linear with a correlation coefficient of better than 0.99.

* Calculated by the compiler assuming that the variation of mole fraction solubility with variation of pressure was linear to 1.013 bar. (Values for 293.15 K and 313.15 K lie outside the range for which linearity has been experimentally demonstrated).

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

Absorption was found from the decrease in pressure when a known volume of gas came into contact with a known mass of degassed solvent. Pressure changes were found by use of a transducer with a mercury manometer to provide a reference pressure.

SOURCE AND PURITY OF MATERIALS:

 From Matheson, Heusenstamm, FRG; minimum purity 99.5%.

ESTIMATED ERROR:

 $\delta P = \pm 0.25 \text{ mbar (author)}$

COMPONENTS:	ORIGINAL MEASUREMENTS:
 Hydrogen sulfide; H₂S; [7783-06-4] Sepasolv MPE[†] 	Wolfer, W.; Schwarz, E.; Vodrazka, W.; Volkamer, K. Oil Gas J. 1980, 78(3), 66-70.
VARIABLES:	PREPARED BY:
Temperature	P.G.T. Fogg

EXPERIMENTAL VALUES:

The authors stated that BASF had developed $Sepasolv\ MPE$, a special mixture of oligoethylene glycol methyl isopropyl ethers with a mean relative molecular mass of 316. Solubilities of several gases were presented on a small scale graph with solubility, α , in units of m^3/m^3 bar, plotted against temperature. No experimental points were shown. The solubility of H_2S was plotted over the temperature range -5 °C to 145 °C. The compiler found that the line plotted for this gas fits the equation:

 log_{10} (α bar) = -2.24 + 1090 K/T

The compiler considers that $\alpha/\text{pressure}$ is the volume of gas absorbed, reduced to 273.15 K and 1 bar (or alternatively 1 atm), absorbed by one volume of solvent at the temperature of measurement.

The pressure and temperatures at which measurements were made was not stated although the graphical information was intended to show behaviour of the solvent from low pressures to pressures greater than 1 bar. Use of the data implies an assumption that the reduced volume of gas absorbed is proportional to partial pressure of gas. The higher the pressure the greater the errors introduced by this assumption.

†Sepasolv MPE is a registered trademark of BASF.

AUXILIARY INFORMATION METHOD /APPARATUS / PROCEDURE: SOURCE AND PURITY OF MATERIALS: No information. No information. ESTIMATED ERROR: $\delta \alpha / \alpha = \pm 10\%$ (estimated by the compiler) REFERENCES:

- (1) Hydrogen sulfide; H₂S; [7783-06-4]
- (2) Furan, tetrahydro-; C₄H₈0; [109-99-9]

ORIGINAL MEASUREMENTS:

Short, I.; Sahgal, A.; Hayduk, W. J. Chem. Eng. Data 1983,

VARIABLES:

T/K: 263.15-298.15

P/kPa: 101.325

PREPARED BY:

W. Hayduk

EXPERIMENTAL VALUES:

T/K	Ostwald Coefficient ¹ L/cm ³ cm ⁻³	Bunsen Coefficient ² α/cm ³ (STP)cm ⁻³ atm ⁻¹	Mole Fraction 1
263.15	76.9	79.82	0.222
298.15	33.4	30.60	0.1014

¹Original data

The mole fraction solubility of the original data was used to determine the following equations for ΔG° and $\ln x_1$ and table of smoothed values:

$$\Delta G^{\circ}/J \text{ mol}^{-1} = -RT \ln x_1 = 671.24 T - 144.137$$

$$\ln x_1 = 1756.6/T - 8.1802$$

<i>T</i> /K	10 ⁻⁴ ΔG°/J mol ⁻¹	<u> </u>
263.15	3.250	0.2220
273.15	3.921	0.1739
283.15	4.592	0.1385
293.15	5.264	0.1121
298.15	5.600	0.1014

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

A volumetric method using a glass apparatus was employed. Degassed solvent contacted the gas while flowing as a thin film, at a constant rate, through an absorption spiral into a solution buret. A constant solvent flow was obtained by means of a calibrated syringe pump. The solution at the end of the spiral was considered saturated. Dry gas was maintained at atmospheric pressure in a gas buret by mechanically raising the mercury level in the buret at an adjustable rate. The solubility was calculated from the constant slope of volume of gas dissolved and volume of solvent injected.

Degassing was accomplished using a two stage vacuum process described by Clever et al. (1).

SOURCE AND PURITY OF MATERIALS:

- Liquid Carbonic. Specified minimum purity 99.5 per cent.
- Canlab. Baker analyzed grade of minimum specified purity 99.0 per cent.

ESTIMATED ERROR:

 $\delta T/K = 0.1$

 $\delta x_1/x_1 = 0.01$

REFERENCES:

 Clever, H.L.; Battino, R.; Saylor, J.H.; Gross, P.M.
 J. Phys. Chem. 1957, 61, 1078.

²Calculated by compiler

COMPONENTS: 1. Hydrogen sulfide; H₂S; [7783-06-4] 2. 1,4-Dioxane; C₄H₈O₂; [123-91-1] VARIABLES: Temperature ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1972, 22, 623-650. PREPARED BY: P.G.T. Fogg

EXPERIMENTAL VALUES:

т/к	P(total)/mmHg	P(total)/bar	Mole ratio	Mole fraction of H ₂ S [*] *H ₂ S
283.15 293.15	752 752	1.003	0.147	0.128 0.091

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

Hydrogen sulfide was bubbled into a weighed amount of component 2 in a bubbler tube as described in detail in the source. The amount of gas absorbed at equilibrium for the observed temperature and pressure was found by weighing. Pressure was measured with a mercury manometer.

SOURCE AND PURITY OF MATERIALS:

It was stated that "All materials purified and attested by conventional methods."

ESTIMATED ERROR:

 $\delta x_{\text{H}_2S} = \pm 4\% \text{ (author)}$

^{*} calculated by the compiler for the stated total pressure.

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Hydrogen sulfide; H ₂ S; [7783-06-4]	Linford, R.G.; Thornhill, D.G.T.
2. Crown Ethers	J. Chem. Thermodynamics <u>1985</u> , 17, 701-702.
VARIABLES:	PREPARED BY:
	P.G.T. Fogg
EXPERIMENTAL VALUES:	
Crown ether	Mole fraction of H ₂ S in liquid, x _{H₂S}
1,4,7,10-Tetraoxacyclododecane; (12-crown-4); C ₆ H ₁₆ O ₄ ; [294-93-9]	0,31
1,4,7,10,13-Pentaoxacyclopentadecane; (15-crown-5); C ₁₀ H ₂₀ O ₅ ; [33100-27-5]	0.33
т/к = 295.2	
P/bar = 1.01325	
AUXILIARY	INFORMATION
METHOD /APPARATUS / PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
Solubilities were determined by a method based upon that described by Gerrard (1) who measured increases in weight when gases were bubbled through solvents under test. In the case of these systems equilibrium was reached in 0.2 h.	 supplied by Cambrian Chemicals; purity 99.6 mole %. from Borregaard, Sarpsburg, Norway and supplied by Trafford Chemicals, Altrincham, U.K.
	ESTIMATED ERROR:
	REFERENCES: 1. Gerrard, W.